TECHNICAL REPORT EL-91-5 # US Army Corps of Engineers # SITE CHARACTERIZATION FOR REMOTE MINEFIELD DETECTION SCANNER (REMIDS) SYSTEM DATA ACQUISITION by Katherine S. Long, Kenneth G. Hall **Environmental Laboratory** DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 plates: All Dric representations will be in black for the April 1991 Final Report Approved for Public Release; Distribution Unlimited 91-00782 Prepared for DEPARTMENT OF THE ARMY US Army Belvoir Research, Development and Engineering Center Fort Belvoir, Virginia 22060-5606 01 5 20 4778 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be constitued as an official Department of the Army position unless so designated by other authorized documents The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arilington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
April 1991 | 3. REPORT TYPE AND DATES COVERED Final report | |----------------------------------|------------------------------|---| | 4. TITLE AND SUBTITLE | | 5. FUNDING NUM | Site Characterization for Remote Minefield Detection Scanner (REMIDS) System Data Acquisition 6. AUTHOR(S) Katherine S. Long, Kenneth G. Hall 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) USAE Waterways Experiment Station, Environmental Laboratory, 3909 Halls Ferry Road, Vicksburg, MS 39180-6199 8. PERFORMING ORGANIZATION REPORT NUMBER Technical Report EL-91-5 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army Belvoir Research, Development, and Engineering Center Fort Belvoir, VA 22060-5606 10. SPONSORING / MONITORING AGENCY REPORT NUMBER #### 11. SUPPLEMENTARY NOTES Available from National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161 12a. DISTRIBUTION / AVAILABILITY STATEMENT 126. DISTRIBUTION CODE Approved for public release; distribution unlimited _classificution\ #### 13. ABSTRACT (Maximum 200 words) The purpose of this study was to collect ground truth data from various target arrays in several backgrounds under various environmental conditions to evaluate the performance of the Remote Minefield Detection Scanner (REMIDS). A test location in Warren County, Mississippi, was characterized during summer and fall conditions. Ground measurements included surface geometry, soils quantitative and qualitative characterization of vegetation, onsite meteorology, and surface reflectance properties. State-of-the-art ground survey techniques were used to place and to locate precisely a collection of various US mine types-RAAM, M15, and M19--in configurations modified from those of current US Army doctrine. The REMIDS system uses both passive (thermal) and active (1.06-\mum) lasers) detector arrays. The test site was overflown several times in both the summer and fall seasons, so that data could be acquired for development and verification of automatic target recognition algorithms. micron=-1= | 14. SUBJECT TERMS Ground truth | Minefield detection | Soils | 15. NUMBER OF PAGES | |--|--|---|----------------------------| | Meteorology
Mine | Remote detection
Site characterization | Vegetation | 107
16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | ON 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | NSN 7540-01-280-5500 ولا و المهام والم المراجع المر (A) Standard Form 298 (Rev 2-89) Prescribed by ANSI 5td 239-18 298-102 #### PREFACE Funds for the Standoff Minefield Detection System (STAMIDS) demonstration activities were provided by the US Army Belvoir Research, Development and Engineering Center under program order A9644. As part of an interagency agreement, the Corps of Engineers, with the US Army Engineer Waterways Experiment Station (WES) as the Executive Agent, is chartered with the technical demonstration of standoff minefield detection technology resulting from Army technology research and development. The field data collection was accomplished under the STAMIDS Demonstration Program, Mr. Kenneth G. Hall, Principal Investigator. The study was conducted by WES personnel during the periods of July 1989 and October-November 1989, under the general supervision of Dr. John Harrison, Chief, Environmental Laboratory (EL), and Dr. Victor E. LaGarde III, Chief, Environmental Systems Division (ESD), EL, and under the direct supervision of Mr. Charles A. Miller, Acting Chief, Battlefield Environment Group (BEG), and Mr. Harold W. West, Chief, Environmental Assessment Group (EAG). Ms. Katherine S. Long (BEG) prepared this report with significant contributions by Mr. Hall, who was responsible for the overall field data collection effort. In addition to Mr. Hall and Ms. Long, who jointly designed the field data collection plan, the WES field team included Messrs. Thomas E. Berry, Charles D. Hahn, Sean Brewer, David Cobb, Stephen Pranger, and Miss Terri Justice, all assigned to the EAG. Mr. David Meeker, BEG, was responsible for the collection and reduction of the ground truth reflectance data. Messrs. David Leese and Humphrey Barlow of the WES Instrumentation Services Division deployed the environmental ground sensors and continuous recorders. Program Manager for the Mine/Countermine Program was Dr. Victor C. Barber, EL, and Technical Team Leader of the Remote Minefield Detection Team was Dr. Daniel H. Cress, Research Group, ESD. The Remote Minefield Detection Scanner (REMIDS) Technical Research and Development Team was responsible for the RLMIDS multisensor electronic, optical, and computer image processing hardware. Led by Dr. Cress, the technical team included Messrs. John H. Ballard, Raymond Castellane, Ernesto Cespedes, Ricky Goodson, Billy Helmuth, Willie Hughes, Brian Miles, Perry Smith, and Alfonso Vazquez, all of BEG. Results of the image data collection and processing will appear in a later report. Commander and Director of WES during the conduct of the study and preparation of this report was COL Larry B. Fulton, EN. Technical Director was Dr. Robert W. Whalin. This report should be cited as follows: Long, K. S., and Hall, K. G. 1991. "Site Characterization for Remote Minefield Detection Scanner (REMIDS) System Data Acquisition," Technical Report EL-91-5, US Army Engineer Waterways Experiment Station, Vicksburg, MS. #### CONTENTS | | <u>Page</u> | |--|----------------| | PREFACE | 1 | | CONVERSION FACTORS, NON-SI TO SI UNITS OF MEASUREMENT | 4 | | PART I INTRODUCTION | 5 | | Background | 5
6 | | PART II: METHODS AND MATERIALS | 7 | | Site Selection | 7
8 | | PART III; DATA COLLECTION AND PRESENTATION | 11 | | July Exercises | 11
30 | | PART IV: SUMMARY AND DISCUSSION | 48 | | REFERENCES | 49 | | APPENDIX A: SOIL ANALYSIS PROCEDURES | A1 | | Description of Laboratory Soil Analysis | A3
A4 | | APPENDIX B: ACTIVE REFLECTOMETER POLARIZATION INSTRUMENT | В1 | | Balancing the Channels | B3
B4
B4 | | APPENDIX C: METEOROLOGICAL AND THERMAL RECORDS, JULY 1989 | C1 | | APPENDIX D: METEOROLOGICAL AND THERMAL RECORDS, OCTOBER 1989 | D1 | # CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | Bv | To Observe | |--------------------|------------|------------------| | acres | 4.046.072 | <u>To Obtain</u> | | degrees (angle) | 4,046.873 | square metres | | • | 0.01745329 | radians | | feet | 0.3048 | metres | | inches | 2.54 | | | miles (US statute) | | centimetres | | merco (oo scacuce) | 1.609347 | kilometres | ## SITE CHARACTERIZATION FOR REMOTE MINEFIELD DETECTION SCANNER (REMIDS) SYSTEM DATA ACQUISITION #### PART I: INTRODUCTION #### Background - 1. Since World War II, mine use technology development has outstripped mine detection technology development. In recent years it has become apparent that the ability to detect friendly as well as unfriendly minefields is important in ensuring the safety of troops and civilians not only during periods of active conflict but also after the conflict is over. Serious shortcomings in countermine capabilities were recognized by the US Army Science Board Summer Study of 1986. - 2. Prior to this official finding, the Environmental Systems Division (ESD) of the US Army Engineer Waterways Experiment Station (WES) initiated work in 1982 that resulted in the sensor system known as the Remote Minefield Detection Scanner (REMIDS) System (Cespedes and Cress 1986; Cespedes, Goodson, and Ginsberg 1988; Cress, Flohr, and Carnes 1984; Cress, Cespedes, and Ginsberg 1987; Cress, Goodson, and Cespedes 1986; Cress and Smith 1984, 1985; Goodson, Cress, and Cespedes 1988; Hansen 1986;* Hansen et al. 1988). The airborne scanner
portion of this sensor has been tested in several environments using an assortment of targets and backgrounds. Ground truth data have been collected to evaluate and to verify data on ground targets and backgrounds collected by various sensors (Long 1990; Sabol and Hall, in preparation). - 3. A US Army <u>Standoff Minefield Detection System</u> (STAMIDS) was to evolve from these efforts. A team was formed of WES personnel (the STAMIDS Technical Demonstration Team) to perform ground truth determinations against which to evaluate the performance of various candidate systems, including the REMIDS, to be considered in the development of the STAMIDS. The Technical Demonstration Team designed the test and reported the results that appear herein. ^{*} Personal Communication, 1986, G. M. Hansen, US Army Engineer Waterways Experiment Station, Vicksburg, MS. #### Purpose and Scope of Work - 4. The purpose of the exercise reported here was to collect ground truth data from various target arrays in several backgrounds under various environmental conditions to evaluate the performance of the REMIDS sensor configuration on an airborne platform. Several runs of the sensor were made over each area during the times in which the targets were in place. A relatively homogeneous, though "natural," background of surface geometry and composition as well as vegetation cover was chosen to minimize variables. - 5. In July 1989 the WES Technical Demonstration Team laid out a test area near US Highway 61, south of the city of Vicksburg, MS, and west of the Vicksburg Municipal Airport. The WES ESD Technical Demonstration Team's scope of work included preflight site characterization by means of measurement of surface geometry, determination of surface composition (soils), quantitative and qualitative characterization of vegetation, and onsite meteorology (during the times including the REMIDS overflights). Ground measurements of surface reflectance properties in the near infrared and thermal values of targets and backgrounds were collected, some concurrent with specific overflights, while others were collected at other times during the characterization of the site in both July and October 1989. - 6. In October 1989 the targets were again emplaced, using a portion of the test area used in July. Modifications to both procedures and layout design were incorporated in the October tests from lessons learned from the July tests. Ground data collected during the course of these tests were reduced to a form likely to contribute to the analysis of the REMIDS images, and they are presented in the following sections. Because of the time constraints, only limited statistics were generated using the ground truth data collected. #### PART II: METHODS AND MATERIALS #### Sit Selection 7. The site selected for the 1989 southeastern continental United States testing of the REMIDS is located in an area immediately west of the Vicksburg Municipal Airport, about 8 miles* south of Vicksburg on Highway 61 (Figure 1). The site was selected because it met the requirements of a THIS MAP COMPLIES WITH NATIONAL MAP ACCURACY STANDARDS FOR SALE BY U.S. GEOLOGICAL SURVEY, DENVER, COLORADO 80225, OR RESTON, VIRGINIA 22092 AND STATE OF LOUISIANA, DEPARTMENT OF PUBLIC WORKS, BATON ROUGE, LOUISIANA 70804 A FOLDER DESCRIBING TOPOGRAPHIC MAPS AND SYMBOLS IS AVAILABLE ON REQUEST Figure 1. Location of test area (map reduced from Yokena Quadrangle, Mississippi-Louisiana, 7.5 Minute Series) ^{*} A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 4. proposed minefield (tank trafficability) and because of its close proximity to an airport and to WES, simplifying the logistics of conducting air and ground activities. Airhorne platform and sensor maintenance tasks were conducted in a hangar located at the Vicksburg Municipal Airport. #### Parameters Measured #### Soils - 8. Field analysis included measurement of moisture content and density, as well as cone penetrometer measurements. Laboratory analyses were performed on the bulk samples collected to determine the following: - a. Specific gravity. - b. Grain size distribution. - 1. Sieve analysis. - 2. Hydrometer analysis. - c. Unified Soil Classification. - <u>d</u>. Atterberg limits (plastic limit, liquid limit, plasticity index). - e. Organic content. For a description of these tests, see Appendix A. Cone penetrometer readings were also taken at each of the three sites. #### Vegetation 9. Previous to the July overflights, the vegetative sampling performed included identifying prevalent species, measuring physical sizes of individual plants, and determining the density (individuals per unit area) of the plants. Representative samples of all prevalent herbaceous species were clipped just above the ground surface and were used for identification and for acquiring size data. Plant samples and density information were taken along the centerline from north to south of the grassy field (site A) every 65 m. Plant height, leaf length, leaf width, and crown height were measured with a metre stick and recorded for each sample. The representative number of plants per unit was determined with a 1-m by 1-m grid frame. This aluminum frame was subdivided with fine wire into 100 squares, each 10 cm by 10 cm (Figure 2). The percentage of vegetative cover was found by counting the number of squares in the grid containing bare soil and subtracting that value from 100. The percentage of cover by each prevalent species was estimated by counting the number of squares in which a plant type was predominant. Because the grid Figure 2. Grid for coverage estimate of nonwoody vegetation contained 100 squares, these numbers correspond directly to a percentage of cover. Number of individuals was estimated by multiplying the number in a "typical" square times the number of squares containing the plant. - 10. Species density for the hardwood area was found by using the structural cell sampling method (West et al. 1966; US Army Engineer Waterways Experiment Station 1968). This method requires choosing attributes of plants within a homogeneous assemblage to be characterized and finding the radius required to encompass a given number (usually 20) of the individuals possessing the specified set of attributes ("determinant") as the chosen tree. This radius defines the circle on the ground known as the "structural cell," which in turn can be converted to a density (number of trees per unit area). Species density for the pine areas was determined by measuring the regular grid spacing and extrapolating to numbers per acre (or hectare). - 11. In October, vegetation data collected were largely restricted to qualitative descriptors. #### Meteorology 12. The micrologger setups were placed in the test site to record data from meteorological sensors and from the "staring" radiometers, devices which measure apparent radiometric temperatures of the mines, the calibration targets (blackbodies), and the background surrounding them. All mines, sensors, and special targets throughout the entire test field were located relative to the test site using standard survey techniques. #### Polarization and reflectance 13. The WES Battlefield Environment Group, in support of REMIDS development, has developed a device for measuring relative reflectance in backscatter and degree of polarization. This device is known as the active reflectometer polarization instrument (ARPI). The ARPI device is designed to measure retro-reflected polarized laser return at 1.06 μ m from natural backgrounds under field conditions at near-normal incidence. The ARPI unit directs a polarized laser beam toward the surface of the terrain area using the same optical path that is viewed by a set of matched, cross-polarized detectors. The ARPI in use is shown in Figure 3. Additional information about the ARPI is contained in Appendix B. Figure 3. The active reflected polarization instrument (ARPI) #### PART III: DATA COLLECTION AND PRESENTATION #### <u>July Exercises</u> #### General - 14. The main data collection site was a long (approximately 800 m), narrow, grass-covered field adjacent and parallel to the runway at the Vicksburg Municipal Airport. The field was separated into two different sections by a drainage ditch. The northern three-quarters of the test field was used as the target emplacement area, while the southern one-quarter of the field was used as the special target/sensor calibration area. The entire area had been used for cropland until recent years. At the time of the tests reported here, the vegetation cover was principally "volunteer" grasses, with furrows still evident on the soil surface from the earlier row-crop practice. Soils data and both quantitative and qualitative vegetation data were taken at the time of the tests. Pertinent meteorological measurements were made throughout the testing period. Other areas were characterized for background only, and large target arrays were not placed within them. - 15. The soil texture was fairly uniform, a sandy, silty clay, rich in organic content, a soil typically found in a floodplain with a history of tillage. - 16. Soil samples were taken at the airport test site, in the cotton field, and in the soybean field. Soil description involved cone penetrometer sampling, visual observation, and bulk sampling for subsequent laboratory analysis described further in Appendix A. Visual observation of the soils in each area revealed high similarity among them, not surprising because all were located in an active floodplain. The soil texture throughout the individual test sites was determined to be uniform. A bulk sample was taken from 0-6 in. (0-15 cm) of the surface soil at representative locations. The uniformity of the soil justified only a few soil samples, three being used to represent the area of study. The results of the soils measurements and analysis can be found in Table 1. Cone penetrometer values
obtained are shown in Figure 4. Results of laboratory studies are shown in Figure 5. Table 1 <u>Cone Penetrometer Data, July 1989</u> | | | | | Airport Te | est Site | | | | |-----------|-----------|-----------|------------|------------|------------|-----------|----------|------| | | | Stake | 1 | | | Stak | | | | Depth in. | Reading 1 | Reading 2 | Reading 3 | Mean | Reading | Reading | Reading | Mean | | 0 | 70 | 120 | 50 | 80 | 40 | 30 | 50 | 40 | | 1 | 150 | 170 | 140 | 153 | 50 | 50 | 90 | 63 | | 2 | 190 | 240 | 130 | 187 | 160 | 120 | 80 | 120 | | 3 | 350 | 310 | 240 | 300 | 240 | 160 | 70 | 157 | | 4 | 400 | 410 | 370 | 393 | 380 | 220 | 70 | 223 | | 5 | 510 | 440 | 440 | 463 | 450 | 260 | 100 | 270 | | 6 | 540 | 500 | 490 | 510 | 390 | 300 | 200 | 297 | | 9 | 410 | 640 | 570 | 540 | 320 | 400 | 300 | 340 | | 12 | 620 | 580 | 450 | 550 | 210 | 340 | 550 | 367 | | 15 | 360 | 260 | 250 | 290 | 400 | * | 300 | 233 | | 18 | 550 | 300 | 390 | 413 | 400 | * | 350 | *250 | | | | Stake | e 3 | | | Stak | te 4 | | | 0 | 20 | 20 | 50 | 30 | 100 | 160 | 150 | 137 | | 1 | 50 | 30 | 90 | 57 | 130 | 190 | 220 | 173 | | 2 | 210 | 50 | 140 | 133 | 140 | 260 | 220 | 207 | | 3 | 240 | 140 | 240 | 207 | 190 | 300 | 240 | 243 | | 4 | 250 | 160 | 220 | 210 | 330 | 360 | 280 | 323 | | 5 | 340 | 200 | 300 | 280 | 440 | 380 | 300 | 373 | | 6 | 330 | 240 | 300 | 290 | 500 | 360 | 450 | 437 | | 9 | 390 | 340 | 200 | 310 | 610 | 350 | 750 | 570 | | 12 | 280 | 310 | 310 | 300 | 620 | 510 | 600 | 577 | | 15 | 210 | 240 | 280 | 243 | 740 | 640 | 640 | 673 | | 18 | 230 | 310 | 310 | 283 | 750 | 610 | 600 | 653 | | | | | | | Field Test | | | | | Depth, i | <u>n.</u> | Reading | <u>1</u> 1 | Reading 2 | | Reading 3 | <u>3</u> | Mean | | 0 | | 120 | | 50 | | 50 | | 73 | | 1 | | 400 | | 400 | | 140 | | 313 | | 2 | | 580 | | 520 | | 390 | | 497 | | 3 | | 530 | | 450 | | 400 | | 460 | | 4 | | 520 | | 400 | | 300 | | 407 | | 5 | | 500 | | 390 | | 270 | | 387 | | 6 | | 380 | | 400 | | 250 | | 343 | | 9 | | 360 | | 240 | | 280 | | 293 | | 12 | | 290 | | 200 | | 390 | | 293 | | 15 | | 190 | | 130 | | 190 | | 170 | | 18 | | 140 | | 240 | | 150 | | 177 | | | | | ((| Continued) | | | | | | | | | | | | | | | ^{*} Rod fell through. (Sheet 1 of 4) Table 1 (Continued) | | | Soybean Fiel | d Test Site | | |------------|-----------|--------------|-------------|-------------| | Depth, in. | Reading 1 | Reading 2 | Reading 3 | <u>Mean</u> | | 0 | 70 | 50 | 100 | 73 | | 1 | 350 | 410 | 120 | 293 | | 2 | 510 | 430 | 400 | 447 | | 3 | 360 | 360 | 350 | 357 | | 4 | 350 | 390 | 330 | 357 | | 5 | 410 | 460 | 400 | 423 | | 6 | 450 | 290 | 620 | 453 | | 9 | 450 | 300 | 500 | 417 | | 12 | 250 | 100 | 450 | 267 | | 15 | 140 | 240 | 300 | 227 | | 18 | 170 | 250 | 360 | 260 | | | | | | Airport | Test Site | | | | |------------------|---------|--------------|---------|-------------|-----------|---------|---------|-------------| | | | Stak | | | | Sta | ke 2 | | | Depth <u>in.</u> | Reading | Reading
2 | Reading | <u>Mean</u> | Reading | Reading | Reading | <u>Mean</u> | | ð | 70 | 120 | 50 | 80 | 40 | 30 | 50 | 40 | | 1 | 150 | 170 | 140 | 153 | 50 | 50 | 90 | 63 | | 2 | 190 | 240 | 130 | 187 | 160 | 120 | 80 | 120 | | 2 3 | 350 | 310 | 240 | 300 | 240 | 160 | 70 | 157 | | 4 | 400 | 410 | 370 | 393 | 380 | 220 | 70 | 223 | | 5 | 510 | 440 | 440 | 463 | 450 | 260 | 100 | 270 | | 6 | 540 | 500 | 490 | 510 | 390 | 300 | 200 | 297 | | 9 | 410 | 640 | 570 | 540 | 320 | 400 | 300 | 340 | | 12 | 620 | 580 | 450 | 550 | 210 | 340 | 550 | 367 | | 15 | 360 | 260 | 250 | 290 | 400 | 0* | 300 | 233* | | 18 | 550 | 300 | 390 | 413 | 400 | 0* | 350 | 250* | | | | Stal | ke_3 | | | Sta | ike 4 | | | 0 | 20 | 20 | 50 | 30 | 100 | 160 | 150 | 137 | | 1 | 50 | 30 | 90 | 57 | 130 | 190 | 200 | 1.73 | | 2 | 210 | 50 | 140 | 133 | 140 | 260 | 220 | 207 | | 3 | 240 | 140 | 240 | 207 | 190 | 300 | 240 | 243 | | 4 | 250 | 160 | 220 | 210 | 330 | 360 | 280 | 323 | | 5 | 340 | 200 | 300 | 280 | 440 | 380 | 300 | 373 | | 6 | 330 | 240 | 300 | 290 | 500 | 360 | 450 | 437 | | 9 | 390 | 340 | 200 | 310 | 610 | 350 | 750 | 570** | | 12 | 280 | 310 | 310 | 300 | 620 | 510 | 600 | 577 | | 15 | 210 | 240 | 280 | 243 | 740 | 640 | 640 | 673 | | 18 | 230 | 310 | 310 | 283 | 750 | 610 | 600 | 653** | | | | | | | | | | | (Continued) (Sheet 2 of 4) ^{*} Rod fell through.** Contains a reading of 750 corresponding to off the scale. Table 1 (Continued) | | | | | Cotton | Field Tes | t Site | | | |-------------|------------|-------------|----------|------------------|------------------|---------|----------|-------------| | Depth, i | in. | Reading 1 | R | eading 2 | | Reading | <u>3</u> | Mean | | 0 | | 120 | | 50 | | 50 | | 73 | | 1 | | 400 | | 400 | | 140 | | 313 | | 2 | | 580 | | 520 | | 390 | | 497 | | 3 | | 530 | | 450 | | 400 | | 460 | | 4 | | 520 | | 400 | | 300 | | 407 | | 5 | | 500 | | 390 | | 270 | | 387 | | 6 | | 380 | | 400 | | 250 | | 343 | | 9 | | 360 | | 240 | | 280 | | 293 | | 12 | | 290 | | 200 | | 390 | | 293 | | 15 | | 190 | | 130 | | 190 | | 170 | | 18 | | 140 | | 240 | | 150 | | 177 | | | | | | Soybe <i>a</i> n | <u>Field Tes</u> | t Site | | | | Depth, | <u>ln.</u> | Reading 1 | <u>R</u> | leading 2 | | Reading | <u>3</u> | <u>Mean</u> | | 0 | | 70 | | 50 | | 100 | | 73 | | 1 | | 350 | | 410 | | 120 | | 293 | | 2 | | 510 | | 430 | | 400 | | 447 | | 3 | | 360 | | 360 | | 350 | | 357 | | 4 | | 350 | | 390 | | 330 | | 357 | | 5 | | 410 | | 460 | | 400 | | 423 | | 6 | | 450 | | 290 | | 620 | | 453 | | 9 | | 450 | | 300 | | 500 | | 417 | | 12 | | 250 | | 100 | | 450 | | 267 | | 15 | | 140 | | 240 | | 300 | | 227 | | 18 | | 170 | | 250 | | 360 | | 260 | | | | | | Airport T | est Site | | | | | | | Stake | | | | Stak | | | | Depth | Reading | Reading . F | _ | | Reading | Reading | Reading | | | <u>in.</u> | | | 3 | <u>Mean</u> | | 2 | 3 | <u>Mean</u> | | 0 | 70 | 120 | 50 | 80 | 40 | 30 | 50 | 40 | | 1 | 150 | 170 | 140 | 153 | 50 | 50 | 90 | 63 | | 2 | 190 | 240 | 130 | 187 | 160 | 120 | 80 | 120 | | 3 | 350 | 310 | 240 | 300 | 240 | 160 | 70 | 157 | | 4 | 400 | 410 | 370 | 393 | 380 | 220 | 70 | 223 | | 5 | 510 | 440 | 440 | 463 | 450 | 260 | 100 | 270 | | 6 | 540 | 500 | 490 | 510 | 390 | 300 | 200 | 297 | | 9 | 410 | 640 | 570 | 540 | 320 | 400 | 300 | 340 | | 12 | 620 | 580 | 450 | 550 | 210 | 340 | 550 | 367 | | 15 | 360 | 260 | 250 | 290 | 400 | 0* . | 300 | 233* | | 18 | 550 | 300 | 390 | 413 | 400 | 0* | 350 | 250* | (Sheet 3 of 4) (Continued) ^{*} Rod fell through. Table 1 (Concluded) | | | | | Airport 7 | Cest Site | | | | | | | |---------------------|-------------|---|-----------------|-------------|-----------|---------|--------------|-------------|--|--|--| | | | Stake | 3 | | | Sta | ke 4 | | | | | | Depth
<u>in.</u> | Reading | Reading 2 | Reading 3 | <u>Mean</u> | Reading | Reading | Reading
3 | <u>Mean</u> | | | | | 0 | 20 | 20 | 50 | 30 | 100 | 160 | 150 | 137 | | | | | 1 | 50 | 30 | 90 | 57 | 130 | 190 | 200 | 173 | | | | | 2 | 210 | 50 | 140 | 133 | 140 | 260 | 220 | 207 | | | | | 3 | 240 | 140 | 240 207 190 300 | | | | | 243 | | | | | 4 | 250 | 160 | 220 | 210 | 330 | 360 | 280 | 323 | | | | | 5 | 340 | 200 | 300 | 280 | 440 | 380 | 300 | 373 | | | | | 6 | 330 | 240 | 300 | 290 | 500 | 360 | 450 | 437 | | | | | 9 | 390 | 340 | 200 | 310 | 610 | 350 | 750 | 570* | | | | | 12 | 280 | 310 | 310 | 300 | 620 | 510 | 600 | 577 | | | | | 15 | 210 | 240 | 280 | 243 | 740 | 640 | 640 | 673 | | | | | 18 | 230 | 310 | 310 | 283 | 750 | 610 | 600 | 653* | | | | | | | | | | Field Tes | t Site | | | | | | | Depth, ir | <u>1.</u> | Reading 1 | <u> </u> | Reading 2 | • | Reading | <u>3</u> | <u>Mean</u> | | | | | 0 | | 120 | | 50 | | 50 | | 73 | | | | | 1 | | 400 | | 400 | | 140 | | 313 | | | | | 2 | | 580 | | 520 | | 390 | | 497 | | | | | 3 | 530 450 400 | | | | | | | 460 | | | | | 4 | | 520 | | 400 | | 300 | 407 | | | | | | 5 | | 500 | | 390 | | 270 | 387 | | | | | | 6 | | 380 | | 400 | | 250 | | | | | | | 9 | | 360 | | 240 | | 280 | | 293 | | | | | 12 | | 290 | | 200 | | 390 | | 293 | | | | | 15 | | 190 | | 130 | | 190 | | 170 | | | | | 18 | | 140 | | 240 | | 150 | | 177 | | | | | | | *************************************** | | Soybean | Field Tes | | | | | | | | Depth, ir | <u>1.</u> | Reading 1 | <u> </u> | Reading 2 | | Reading | <u>3</u> | <u>Mean</u> | | | | | 0 | | 70 | | 50 | | 100 | | 73 | | | | | 1 | | 350 | | 410 | | 120 | | 293 | | | | | 2 | | 510 | | 430 | | 400 | | 447 | | | | | 3 | | 360 | | 360 | | 350 | | 357 | | | | | 4 | | 350 | | 390 | | 330 | | 357 | | | | | 5 | | 410 | | 460 | | 400 | | 423 | | | | | 6 | | 450 | | 290 | | 620 | | 453 | | | | | 9 | | 450 | | 300 | | 500 | | 417 | | | | | 12 | | 250 | | 100 | | 450 | | 267 | | | | | 15 | | 140 | | 240 | | 300 | | 227 | | | | | 18 | | 170 | | 250 | | 360 | | 260 | | | | $[\]star$ Contains a reading of 750 corresponding to off the scale. (Sheet 4 of 4) #### Airport Test Site (July) (including soybean and cotton fields) 700 D Stake 1 + Stake 2 O Stake 3 penetrometer reading 003 A Stake 4 **▼** Soybean Field Test Site X Cotton Field Test Site 500 400 300 Mean cone 200 100 Figure 4 Cone penetrometer values 5 Depth, Inches 18 APCONE 15 12 #### Vegetation 0 - 17. The test site used in the July exercises encompassed areas containing five distinct vegetation types typical of floodplain development in areas along the Mississippi River - 18. The first site (site A) (Figure 6) contained grassy fields that had been plowed until about 2 years before, but since then had not been cultivated but rather had been allowed to revert to mostly native or naturalized grasses with occasional forbs. The second (site B) (Figure 7) was a planted pine stand about 15 to 20 years old at the time of this study. The third (site C) (Figure 8) was a stand of hardwoods, predominantly sweet gum trees. The fourth (site D) (Figure 9) was a skip-row planted
coston field, and the fifth (site E) (Figure 10) was a soybean field. - 19. Site A, the grassy location, was chosen as the primary data collection site and was divided into four separate target areas. The other four sites (B, C, D, and E) were used as secondary sites, their primary purpose being to serve as thermal imaging targets representing local vegetation types to be used in background contrast and comparison analysis. Figure 5. Soil gradation sheet Figure 6. Site A - grassy field Figure 7. Site B - planted pine stand Figure 8. Site C - hardwood stand Figure 9. Site D - cotton field Figure 10. Site E - soybean field #### Grassy field - 20. This field (site A) exhibited nearly total grassy cover, except for a few low spots of standing water and other small areas bare of significant vegetation. The northern section of the test area had been moved 2 weeks prior to testing. At the time of testing, the vegetation was less than 1 m in height, unlike the southern section, which had not been moved recently and had grasses reaching 3 m (Figure 6). - 21. The results of the vegetation measurements of site A (Figure 6) can be seen in Table 2. The predominant species found were Johnson grass (Sorghum halepense (L.) Pers.), Bermuda grass (Cynodon dactylon (L.) Pers.), Dallis grass (Paspalum dilatatum Poir.), curled dock (Rumex sp.), a sedge (nutgrass) (Cyperus rotundus L.), unidentified forbs, and purslane (Portulaca sp.), a succulent creeping plant (Correll and Correll 1975; Gleason and Cronquist 1963). #### Pine stand 22. Site B (Figure 7) included a planted stand of pines approximately 15 to 20 years old arranged in two different grid schemes. These stands were located southeast of the airport test field. Both stands appeared to be about the same age. Adjacent to one of the stands was a patch of pines killed by the Southern pine beetle. However, the remaining area of that stand (Table 3) Table 2 Quantitative Vegetation Data, Grassy Site | | | | | | | | | Cove | Coverage Pa | Parameters | | |--------------|--------------|-------------------|-----------------|----------------|-------------------------------------|---------------|----------------|------------------|-------------|-----------------|-------------| | Plot | Plant | Distance,
from | Plant
Height | Crown
Width | Plant Type | Leaf
Width | Leaf
Length | | ı | Number/
m-sq | Photos | | Number | Number | N bound, m | СШ | cm | (Common Name) | CI | Cm | ₩¥ | B** | $(A \times B)$ | Roll, Frame | | - 4 , | ~ 4 (| د | 50 | | | 2.5 | 70 | , - 4 | 20 | 20 | 1,14 | | - | 5 | ις | 30 | 10 | Bermuda grass | 0.5 | 10 | 2 | 80 | 007 | 1,14 | | 2 | - | 65 | 20 | | Johnson grass | 4 | 43 | _ | 25 | 25 | 1,15 | | 7 | 2 | 65 | 30 | 10 | Bermuda grass | 0.2 | 10 | 2 | 85 | 425 | 1,15 | | m | 3 2 1 | 125 | 20 | | Dallis grass
Sedges
Sour dock | 7 | 07 | 2 | 85 | 170 | 1,16 | | 4 ′ | Ho | 190 | 25 | | Dallis grass | -1 C | 21 | | 50 | 20 | 1,17 | | t | 7 | 730 | C | | Jonnson grass | 7 | 20 | 7 | 07 | 70 | 7,1, | | S | 1 5 | 255 | 25 | | Dallis grass
Sedges | 0.5 | 23 | Н | 70 | 70 | 1,18 | | 9 | - | 320 | 24 | | Dallis grass | 0.5 | 20 | 7 | 40 | 40 | 1,19 | | 9 | 2 | 320 | 70 | | Johnson grass | 2 | 20 | H | 07 | 07 | 1,19 | | 9 | က | 320 | 32 | 24 | Sour dock | 4.5 | 1.7 | | 20 | 20 | 1,19 | | 7 | 7 | 385 | 25 | | Dallis grass | | 20 | ٦ | 20 | 20 | 1,20 | | 7 | 2 | 385 | 30 | 20 | Sour dock | 4.5 | . 15 | 7 | 10 | 10 | 1,20 | | 80 | - | 450 | 48 | | Dallis grass | 7 | 35 | ٦ | 15 | 15 | 1,21 | | œ | n 2 | 450 | 70 | | Johnson grass
Sedges | 2 | 37 | - | 10 | 10 | 1,21 | | 6 | | 515 | 20 | | Dallis grass | _ | 07 | _ | 07 | 07 | 1 21 | | 6 | 2 | 515 | 10 | 10 | | 0.5 | | ı m | 70 | 120 | 1,22 | | 10 | ~ | 580 | 30 | | Dallis grass | 0.5 | 23 | , 4 | 20 | 20 | NONE | | 10 | 2 | 580 | 70 | | Johnson grass | 2.5 | 28 | 7 | 5 | 2 | NONE | | | | | | | | | | | } | | | * Number of individuals in one 10-cm by 10-cm square. ** Number of squares occupied by that plant type. Quantitative Vegetation Data, Forested Sites Table 3 | Helght, It Dead 42.3 30 4.2 4.2 3.5 4.2 3.9 3.9 | | Plot | 1 1 | | Plot | 2** | 11 | | Plot 34 | | |--|----------------|---------|------|-----|------|---------------|----|---------------------|---------|--------| | 42.3 30 15.2 47.8 10.3 32.4 9 28.3 117.5 369.1 29.3 92.0 85.2 11.2 35.2 6.7 21.0 6.7 21.0 6.7 21.0 6.7 21.0 6.7 21.0 6.7 21.0 6.7 21.0 6.7 21.0 6.7 21.0 6.8 8.8 27.6 6.9 27.6 6.9 28.3 6.9 21.7 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.8 16.5 51.3 | dbh Height dbh | Liv | Live | ائے | Dead | Heigh
Live | 4 | Circumference
cm | 1 | Height | | 10.3 32.4 9 28.3 117.5 369.1 29.3 92.0 85 29.3 92.0 85 29.3 92.0 85 6.7 21.0 11.2 35.2 6.7 21.0 8.8 27.6 6.7 21.0 16.9 53.1 69 14.3 44.9 16.3 19.8 35 11.5 36.1 16.6 52.2 9 28.3 6.9 21.7 16.5 51.8 14.4 45.2 16.5 51.3 16.3 51.3 | 14.0 18 | 18 | 18 | | 16 | 42.3 | 30 | 15.2 | 47.8 | | | 9 28.3
117.5 369.1
29.3 92.0 85
6.7 21.0
6.7 21.0
6.7 21.0
8.8 27.6
8.8 27.6
11.2 35.2
6.7 21.0
8.8 27.6
14.3 44.9
5.5 17.3
6.3 19.8 35
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
16.3 51.3
16.3 51.3
16.3 51.3 | 49 16. | 16. | • | | 14 | | | 10.3 | 32.4 | | | 29.3 29.3 29.3 29.0 8.0 6.7 21.0 35.2 6.7 21.0 11.2 35.2 6.7 21.0 8.8 8.8 27.6 8.8 14.3 44.9 14.3 6.3 19.8 35 11.5 6.9 21.7 16.6 9 22.7 16.5 9 16.5 9 16.5 16.5 9 22.7 16.3 9 16.3 9 16.3 9 16.3 9 16.3 9 16.3 9 16.3 9 16.3 9 16.3 9 17.3 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 40 17. | 17. | | | | | | 6 | 28.3 | | | 29.3 92.0 85 6.7 21.0 11.2 35.2 6.7 21.0 11.2 35.2 6.7 21.0 8.8 27.6 16.9 53.1 69 14.9 6.3 19.8 35 11.5 36.1 16.6 52.2 9 22.7 16.3 51.8 14.4 45.2 8.7 27.3 16.3 51.3 | | 14. | • | | | | | 117.5 | 369.1 | | | 6.7 21.0
11.2 35.2
6.7 21.0
11.2 35.2
6.7 21.0
8.8 27.6
16.9 53.1 69
14.3 44.9
5.5 17.3
6.3 19.8 35
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
16.5 51.8
16.5 51.8
16.5 51.8
16.5 51.8
16.5 51.8
16.5 51.8
16.5 51.8
16.5 51.8
16.5 51.8 | 21. | | | | | | | 29.3 | 92.0 | 85 | | 11.2 35.2 6.7 21.0 11.2 35.2 6.7 21.0 8.8 27.6 8.8 27.6 16.9 53.1 6.3 19.8 35 11.5 36.1 16.6 52.2 9 28.3 6.9 21.7 16.5 51.8 14.4 45.2 8.7 27.3 3 22.7 71.3 | 18.6 | • | • | | | | | 6.7 | 21.0 | | | 6.7 21.0
11.2 35.2
6.7 21.0
8.8 27.6
16.9 27.6
16.9 53.1
16.6 53 19.8
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
16.5 51.8
16.5 52.2
8.7 27.3
35.1
16.5 52.2
16.6 52.2
16.7 16.5 51.8
16.5 51.8
16.5 52.2
16.5 52.2
17.3 52.2
18.3 52.2
19.3 51.3
19.3 51.3 | 15.9 | | | | | | | 11.2 | 35.2 | | | 11.2 35.2
6.7 21.0
8.8 27.6
16.9 53.1
14.3 44.9
5.5 17.3
5.5 17.3
6.3 19.8
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
8.7 27.3
16.3 51.3
3.3 22.7 71.3 | | | | | | | | 6.7 | 21.0 | | | 6.7 21.0 8.8 27.6 16.9 53.1 14.3 44.9 17.3 5.5 17.3 19.8 11.5 36.1 16.6 52.2 9 28.3 6.9 21.7 16.5 51.8 14.4 45.2 14.4 45.2 3.3 22.7 71.3 | | | | | | | | 11.2 | 35.2 | | | 8.8 27.6 16.9 53.1 69 16.9 53.1 69 14.3 44.9 44.9 6.3 19.8 35.1 11.5 36.1 16.6 52.2 9 28.3 6.9 21.7 16.5 51.8 14.4 45.2 8.7 27.3 3.3 22.7 71.3 | | | | | | | | 6.7 | 21.0 | | | 16.9 53.1 69 14.3 44.9 5.5 17.3 6.3 19.8 35 11.5 36.1 16.6 52.2 9 28.3 6.9 21.7 16.5 51.8 14.4 45.2 8.7 27.3 3 22.7 71.3 | | | | | | | | 8.8 | 27.6 | | | 14.3 44.9
5.5 17.3
6.3 19.8 35
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
8.7 27.3
3 22.7 71.3 | | | | | | | | 16.9 | 53.1 | 69 | | 5.5 17.3
6.3 19.8 35
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
8.7 27.3
.3 22.7 71.3 | | | | | | | | 14.3 | 6.44 | | | 6.3 19.8 35
11.5 36.1
16.6 52.2
9 28.3
6.9 21.7
16.5 51.8
14.4 45.2
8.7 27.3
16.3 51.3
3 22.7 71.3 | | | | | | | | 5.5 | 17.3 | | | 11.5
16.6
9
6.9
16.5
14.4
8.7
.9
.3 | | | | | | | | 6.3 | 19.8 | 35.5 | | 16.6
9
6.9
16.5
14.4
8.7
16.3
.3 | | | | | | | | 11.5 | 36.1 | | | 9
6.9
16.5
14.4
8.7
.9
.3 | | | | | | | | 16.6 | 52.2 | | | 6.9
16.5
14.4
8.7
.9
.3 | | | | | | | | 6 | 28.3 | | | 16.5
14.4
8.7
.9 16.3
.3 | | | | | | | | 6.9 | 21.7 | | | .9 16.3 .3 .22.7 | | | | | | | | 16.5 | 51.8 | | | .9 16.3
.3 22.7 | | | | | | | | 14.4 | 45.2 | | | .9 16.3 51.
.3 22.7 71. | | | | | | | | 8.7 | 27.3 | | | .3 22.7 71. | 7 | 45 17.4 | 17.4 | | • | | | 16.3 | • | | | | 2.3 4 2.1 | | 2.1 | | • | | | 22.7 | • | | * Planted pines on 6- by 8-ft grid; N = 9 alive, 2 dead. ** Planted pines, mostly dead, on 6- by 6-ft grid. † Hardwoods, mostly sweetgum, modified structural cell, 1,031 sweetgum/acre, 20 trees in circle of 5 m. and the second stand showed no obvious damage. The patch containing the dead trees was planted about 6 ft apart in rows that were 6 ft from the adjacent row, resulting in a density of about 1,210 trees per acre (3,000 trees per hectare) assuming a 100-percent survival rate. The other stand was planted in rows with trees about 6 ft apart as well. Each adjacent row was separated by about 8 ft, implying a density of about 908 trees per acre (about 1,270 trees per hectare). In this case, however, approximately 18 percent had died or were missing from the pattern;
consequently, the density was only around 740 trees per acre (about 1,840 trees per hectare). The live trees and the dead trees were generally the same height, but the dead trees had smaller diameters. 23. The live pine stands contained some hardwoods in the understory, such as sweet gum (Liquidambar styruciflua L.), oak (Quercus sp.), and Eastern red cedar (Juniperus virginiana L.). The dead pine stand had been invaded by box elder (Acer Negundo L.) and sweet gum approximately 3 m tall. The second pine stand averaged a height of 45 ft (13.7 m) and a diameter of 18.3 cm. The rows were planted on a bearing of 255 deg. The dead patch of trees in the first stand averaged 30 ft (9.1 m) in height and 5.47 in. (13.9 cm) in diameter. The live trees were a bit larger, averaging 42 ft (12.9 m) in height and 6.85 in. (17.4 cm) in diameter. Detailed measurements are given in Table 3. #### Hardwood stand 24. Site C (Figure 8) contained a stand of hardwoods, mostly sweet gum, located near the pine forests. These trees existed in a "natural" forested pattern as opposed to the row patterns of the pine stands. The diameters of representative trees at breast height (dbh) were measured. The average dbh was 4.7 in. (12.1 cm) with a range of 2.1 to 11.5 in. A radius of 5 m (area = 78.5 sq m) was required to encompass 20 of the sweet gum trees, yielding a plant density of 0.25 plant per square metre, or about 2,500 trees per hectare (1,000 per acre). The mean height of the trees as determined by a clinometer was 63.2 ft (19.3 m), ranging from a small, young tree at 35.5 ft (10.8 m) to the tallest tree at 85 ft (25.9 m) (see Table 3). #### Cotton field 25. Site D (Figure 9) was located in a cotton field south of the airport test site in a Mississippi River floodplain. The cotton plants had reached full vegetative growth; i.e., they were fully leafed out, they had reached a mature height, and they were blooming. Soil in the field is typical of an alluvial formation: by visual inspection, a sandy, silty clay rich in organic matter. The cotton was planted using the skip-row method (two adjacent rows of cotton alternated with an empty row constituting the basic element of the planting pattern) with the rows running on a bearing of 270 deg. One cycle of planting (i.e., two rows of cotton and one empty row) occurred approximately every 8.2 ft (2.5 m). The plants in adjacent rows were planted on 36-in. (0.91-m) centers with an average plant density of 13 stems in a 1-m distance. Throughout the field, the plants were generally uniform. The average plant height was 1 m and the average plant crown width was just under 1 m. Soybean field 26. Site E (Figure 10) was located in a soybean field near the cotton field site. The plants had reached vegetative maturity. The soil of the area was typical of alluvial soils built up from flood deposits, being a sandy, silty clay high in organic content. The beans were planted in traditional rows spaced 30 in. (760 cm) apart on a bearing of 0 deg (magnetic North). The plants in the field were fairly uniform in height and density, with the average plant height just under 1 m. The average plant crown width was 28 in. (700 cm). Because the plant crowns of adjacent rows touched each other, the middles (spaces between rows) were scarcely visible from above. The average density of the plants along a row was 19 stems in a 1-m distance. #### Meteorology - 27. An example of meteorological data recorded throughout the test can be found in Figure 11. The complete record spanning 12 July through 24 July is found in Appendix C For the July 1989 exercise, relative humidity, air temperature, precipitation, solar loading, soil temperature at three depths, and wind velocity were recorded from 1100 hr, 12 July through 2400 hr, 13 July; 2400 hr, 14 July through 2400 hr, 16 July; 100 hr, 21 July through 2400 hr, 22 July; 0030 hr, 24 July through 2400 hr, 24 July. - 28. An example of thermal data giving the recorded temperatures of entities shown in Figure 12 spanned, with some interruptions, from 12 July through 24 July. Hatched bars indicate days of REMIDS overflights. The complete record is given in Appendix D. #### Target areas 29. The three minefields, target areas 1, 3, and 4, were located in the northern section of the airport test field (site A) and were laid out to evaluate the sensors' ability to find the various mine/minefield types in a grassy # ENVIRONMENTAL SUMMARY Vicksburg Airport 13 July 1989 Figure 11. Example of meteorological record of July 1989 test period ### Thermal Data Vicksburg Airport 13 July 1989 Figure 12. Example of thermal record of July 1989 test period - field. Target area 2 filled most of the southern section and was designated as the Special Targets Area (Figure 13). - 30. Target area 1 was intended to simulate a 50-m by 50-m remote anti-armor mine system (RAAM) minefield. Forty-six M75 mines were "randomly" emplaced in the minefield at a realistic distribution but an increased density for artillery-delivered mines. (See Figure 14 for the specific configuration employed.) All mines were placed with the convex side upward. No attempt was made to simulate orientation such as that produced with an artillery delivery. - 31. Target area 3 was a 70-m by 100-m M-19 antitank (AT) minefield (Figure 15). Forty-five mines were tactically emplaced according to newly developed doctrine (phased minefield pattern Standard A) (US Army Engineer School 1988). This pattern dictates two straight rows of mines at each end of the area located 100 m apart with a row following an imaginary sinusoid through the middle. The mines were emplaced a nominal 3 m off the sinusoid, alternating left and right with each successive mine, resulting in a nominal spacing of the mines of 6 m. - 32. Target area 4 was intended to simulate a 50-m by 100-m M-15 AT minefield. This minefield was emplaced using the same pattern as the M-19 field, again using 45 mines, resulting in a denser pattern because the field was smaller. As in the previous field, the mines were alternated left and right 3 m from the centerline, but this time the mines were emplaced 4 m apart on a line (Figure 16), resulting in a linear density of 0.9 mine per metre front. - 33. Target area 2, also known as the Special Targets Area, was set up in the southern section of the test site, its primary purpose being sensor calibration. Surplus mines of the three types being tested were placed in known positions in this area, and the grass was removed so the sensor could have a clear line-of-sight to the mines. The secondary purpose of this field test was data collection from special targets, including 4-ft by 8-ft wooden panels painted black and white, 2-ft by 2-ft metal squares painted using various paints and colors, and painted pans of water. For a complete layout, see Figure 17. #### ARPI data 34. Ground level measurements yielding percent polarization values are given in Table 4. Table 5 enumerates the targets and the polarization measurements obtained from these targets in the 24-27 July 1989 time frame. The Figure 13. Location drawing of July test layout Figure 14. July RAAM (M75) target area 1 Figure 15. July M19 target area 3 とうなる 大田本の 大田の Figure 16. July M15 Target Area 4 view angles of the ARPI employed were 0, 10, and 20 deg. A summary of these measurements can be seen in Table 5 and Figure 18. #### October Exercises #### General 35. In the October exercise only site A was characterized and used for target array emplacement. Site A was well-covered with senescent Johnson grass as well as other occasional grasses and forbs. Site preparation began on this area situated between the airport and the railroad tracks on 3 October 1989, with the area north of the wooded ditchbank being mowed to about 0.5 m from the soil surface (Figure 19). The northernmost section of this field to the east-west hardtop road was left in its "natural" state, predominantly Johnson grass as tall as 3 m, with patches of still green Bermuda grass and ### SPECIAL TARGETS Figure 17. July calibration targets area 2 nut grass (purple nut sedge). The Johnson grass had fully mature fruiting bodies and its vegetative parts had turned brown. Because of the nature of the high, tough vegetation being mowed, patches of the grass were missed by the mower. This lent variability to the substrate (background) being prepared for mine placement. #### Soils 1、10年の日本の大学を発展してい、このなるのでは、 The first entire to be a good to be also the continue to the second of t - 36. Soils data were not collected for the October REMIDS exercise. Vegetation - 37. Vegetation data were not collected as intensively in October as in July. An aerial view including site A as it was being mowed is shown in Figure 20. The area mowed "high" would receive mines in the configuration shown in the northernmost portion of site A (Figure 21). A special area in the southern part of site A was prepared to include flat plowed, furrowed, shortmowed, medium-mowed, and "natural" strips 5 m wide with the longer side oriented in the east-west direction, normal to the proposed flight path. Table 4 July Ground Reflectance Measurements Measured Values* | | | | nean neviation | 24.6 3.2 | 3.9 3.9 | 3.1 | 3.6 | 1 2 2 2 | 7.3 | 1.0 | 15.0 2.4 | | | | Standard | Deviation | |-------------------------|-----------------------|-----------------
---|------------------|------------------|-------------|---------------|-----------|-------------|-----------|----------|--------------------|---|-----------------------|----------|------------| | | ent | 30 00 | | 21.7 24 | | | | | | 11.7 14 | | | | | | Mean | | Test Measurements | Polarization, Percent | Angle
10 0 2 | . 1 | 23.1 21 | | 8.7 6 | | 14.4 10 | | 14.8 11 | | | <u>00k</u> | rcent | | 20.0 | | Test M | Polariz | 0 | | 29.1 | 21.0 | 13.7 | 10.6 | 14.8 | 6.4 | 15.5 | 15.9 | 15.9 | ures Handb | Polarization, Percent | Angle | 10.0 | | | | Surface | | Mixed dead grass | Mixed dead grass | Bahia grass | Johnson grass | Nut grass | Cotton leaf | Bean leaf | Mean | Standard deviation | ARPI Data From Countermeasures Handbook | Polar | | Target 0.0 | | asurements | Polarization, | | 2 70 | 0.47 | 23.9 | 9.5 | 12.6 | 13.1 | 7.3 | 14.0 | | | ₽ | Polarization, | rercent | Mean | | Background Measurements | | Surface | With the state of | inved dead grass | Mixed dead grass | Banta grass | Johnson grass | Nut grass | Cotton leaf | Bean leaf | | | | | | Targets | | | Polarization, | | Polar | Polarization Percent | ercent | | | |----------|---------------|-----------|-------|----------------------|------------|---------|-----------| | Special | Percent | | | Angle | | | Standard | | Targets | Mean | Target | 0.0 | 10.0 | 20.0 | Mean | Deviation | | ALKYD FG | 22.6 | ALKYD FG | 22.4 | 22.6 | 22.8 | 22 6 | 0 0 | | BAS04 | 22.3 | CARCGREEN | 17.8 | 17.9 |) (
) (| 17.0 | 7.0 | | FLINT 50 | 2.8 | FLINT 50 | 6 6 | 7.6 | 2.0 | | 7.5 | | LBS02 | 82.3 | GAPNET 80 | 12.6 | 10.6 | , « | 10.4 | - C | | LBS25 | 30.5 | OD 34088 | 93 1 | 7 68 | 7.07 | 4.78 | o '4 | | LBS50 | 16.8 | | | | 0. | t.
0 | 0.0 | | LBS75 | 12.1 | | | | | | | | LBS99 | 6.8 | | | | | | | | OD 34088 | 87.4 | | | | | | | | STG1 383 | 17.9 | | | | | | | * Measurements from 0 to 20 deg across the entire field of view (FJV) (4 deg). Table 5 ARPI Polarization Measurements After July 1989 REMIDS Tests and see you give, so he a shopp to subdistribute. Resident | | Percent Polarization | | | | |--------------------------|----------------------|------------|-------------|-------------| | | | | degrees | | | WES Targets | 0.0 | <u>5.0</u> | <u>10.0</u> | <u>20.0</u> | | BaS04 | 22.3 | • • | 22.3 | 23.7 | | 50% | 20.2 | • • | 18.6 | 16.5 | | 25% | 20.2 | ~ - | 18.6 | 16.5 | | M19 | 44.8 | | 43.9 | 43.0 | | M15 | 78.8 | | 76.1 | 54.5 | | RAAM | 25.2 | | 25.9 | 25.1 | | BaS04 | 22.3 | ~ - | 22.7 | 23.4 | | Dead grass | 29.1 | | 23.1 | 21.7 | | Bare soil | 22.3 | | 22.1 | 23.1 | | Dead grass | 21.0 | , | 29.3 | 21.3 | | Halon 50% | 18.5 | | 18.6 | 15.4 | | Bahia grass | 13 7 | | 8.7 | 6.3 | | Johnson grass | 10.6 | | 13.0 | 14.1 | | Bare soil | 19.8 | | 30.1 | 23.6 | | Nut grass | 14.8 | | 14.4 | 10.0 | | Water bog | 27.6 | 23.6 | 23.0 | 27.9 | | Bare soil (cotcon field) | 19.6 | | 21.5 | 18.9 | | Cotton leaf | 6.4 | | 9.1 | 6,4 | | Bean leaf | 15.5 | | 14.8 | 11.7 | | | _ | | | | Figure 18. ARPI polarization measurements for special 'argets Figure 19. Mowing the grassy field prior to target placement Triads of M19, M75, and M15 mines were placed into each of four sections in each strip. - 38. A qualitative inventory was made of the vegetation on the ditchbank on the south side of the field and between the railroad and the field. This inventory was conducted on 16 October 1989, so the condition of the vegetation where noted refers to an early west central Mississippi fall. No killing frost had yet occurred. The following numbering sequence begins at the intersection of the "blind" hardtop road parallel and west of the airport runway and the ditch that serves as the southern boundary of what is currently known as the Airport Test Target site A. - 39. The numerals generally correspond to locations so identified on Figure 20 and appear in approximate order of decreasing biomass in each location. - 1. Johnson grass, goldenrod, aster. - 2. Black willows (N>15), cottonwood, +1., above. - 3. Switch cane to 2 m. - 4. Cottonwood, goldenrod (3 plants/sq m). - 5. Willow, cottonwood, Johnson grass. かんないないない はのないない Figure 20. Airphoto of Site A, October exercises - $\underline{6}$. Willows, sumacs, mixed Johnson grass and goldenrod, saw briers (in line with the middle of the target plots). - 7. Break (two-thirds west of special target plot). - $\underline{8}$. Cottonwood, willow (predominant at southwestern corner of site A). - $\underline{9}$. Cottonwood (N=3), hickory, Johnson grass, goldenrod (between site A and railroad). - 10. Cottonwood, willow, Johnson grass, goldenrod, and Bermuda on treeline. Willow, Johnson grass, goldenrod, and Bermuda near field. - 11. Cottonwood, willow. Turn northward, cottonwood treeline between Johnson grass path and plots (west), Johnson grass Figure 21. Drawing of Site A showing prepared target areas - plots continuing along width of trail (northward), saw briers, *Polyganum* sp. Path is mostly dead brier material. - 12. Treeline turns and heads north. Cottonwood, Johnson grass, saw briers, *Polyganum* sp. - 13. Treeline along railroad tracks, then break in (linear) treeline, Johnson grass, goldenrod on front. ### Meteorology - 40. A freeze occurred on the night of 19 October 1989. A brief visit the following morning revealed no damage; however, a considerable warming occurred in subsequent days, resulting in a wilting of the green plant parts. A fall condition (leaf color change, leaf fall, etc.) had been progressing slowly since activity began at the site earlier in the month; the freeze accelerated the process. Since this exercise was scheduled to last 2 weeks, this senescence became quite readily apparent before the end of the exercise. This vegetation change could have influenced background "signature" in the REMIDS images obtained in this exercise. - 41. Plots of meteorological parameters data acquired during the periods within which REMIDS overflights were conducted are found in Figure 22. - 42. Thermal records of the backgrounds (five) and target types (three) were initiated at about 1600 hr on 16 October 1989 and continued (with some interruptions) until 2 November 1989. These data are displayed in Figure 23. Target areas - 43. There were five distinct target areas located in site A, the grassy field. From south to north the specially prepared plcts were laid out as shown in Figure 21. The first target area is described as follows: five strips were each prepared to present a different background to the sensor (Figure 24). Beginning at the south of the specially prepared strips there were (a) a 5-m by 10-m strip left as high grass; (b) the next strip cut to a height of about 0.5 m; (c) the next strip mowed close to the surface; (d) the next strip plowed and left in regular furrows at right angles to the proposed flight line; and (e) the last strip plowed flat with no obvious furrows. The four target sets, each composed of the principal US mine types (M15, RAAM (M75), and M19) arranged at about a 45-deg angle from the proposed flight path, were essentially equidistantly placed across each strip (Figure 24). Each strip was situated at right angles to the nominal flight line. ### Vicksburg Airport Test Relative Humidity $^{\rm \chi}_{\rm \chi}$ Time Solar Radiation Watts/cm sqr 0 L Time Soil Temperature deg C 3 in -- 1 in Time N Wind Direction W S Figure 22. An example of October 1989 meteorological record Time E N Figure 23. Example of thermal record of October 1989 test period ### Special Targets Area Vicksburg, Ms Airport, Oct 89 Figure 24. October 1989 special target areas - 44. A second target area (Figure 25) containing the calibration targets was placed immediately north of the first target area - 45. A third target area with 54 "randomly" emplaced RAAM's (M75) (Figure 26) was placed within a 40- by 70-m area arranged with longer side parallel to the nominal
flight line down the middle of the width of the M75 target area. - 46. The fourth and fifth target areas were oblique lines of M15's bisected by the flight line (Figure 27). The sixth area contained M19's arranged in like fashion in "virgin" (not recently mowed) high grass (Figure 28). ### ARPI data 47. ARPI data collected in November after the October overflights included those shown in Table 6, with measurements of polarization responses being taken for a variety of both artificial and "natural" targets. Figure 29 shows relative polarization values obtained when selected targets were measured: the relationships of measurements made at different times of the year of similar targets is shown in Figure 30. No significant correlation was found between the two different measurement times. Charles Contrate the Contrate Figure 25. October calibration targets Vicksburg, MS, Oct 89 Figure 26. October RAAM (M75) target area " " " " " Minefield - M-15 - #1 Vicksburg, Ms, Oct 89 Minefield - M-15 - #2 Vicksburg, Ms, Oct 89 Figure 27. October M15 target areas Minefield - M-19 Vicksburg, Ms Airport, Oct. 89 Figure 28. M19 target area 48. The mines were retrieved on or about 2 November 1989 after all the REMIDS missions had been flown. Table 6 Mean Raw Image Values Acquired on 24 October 1989 | Polarization Returns, Backgrounds Flat, bare soil | | <u>Thermal</u> | Polarization Returns,
Targets
88G1* | | |---|-----|----------------|---|-------| | | | | | | | Minimum | 75 | 0 | Minimum | 87 | | Mean | 109 | 30 | Mean | 174 | | Sigma | 5 | 10 | Sigma | 66 | | Furrowed bare soil | | | 88FU | | | Maximum | 134 | 76 | Maximum | 225 | | Minimum | 78 | 0 | Minimum | 112 | | Mean | 113 | 40 | Mean | 174 | | Sigma | 7 | 12 | Sigma | 55 | | Low-mown grass | | | 88FL | | | Maximum | 132 | 52 | Maximum | 255** | | Minimum | 68 | 0 | Minimum | 109 | | Mean | 100 | 15 | Mean | 176 | | Sigma | 7 | 10 | Sigma | 58 | | Medium-mown grass | | | WEG1 | | | Maximum | 145 | 47 | Maximum | 195 | | Minimum | 66 | 0 | Minimum | 97 | | Mean | 104 | 8 | Mean | 141 | | Sigma | 8 | 8 | Sigma | 27 | | High-mown grass | | WEFU | | | | Maximum | 165 | 50 | Maximum | 177 | | Minimum | 65 | 0 | Minimum | 89 | | Mean | 104 | 14 | Mean | 140 | | Sigma | 7 | 10 | Sigma | 30 | | | | | WEFL | | | | | | Maximum | 188 | | | | | Minimum | 103 | | | | | Mean | 139 | | | | | Sigma | 26 | ^{*} Target code definitions will be furnished to qualified requesters. ** Saturated. Figure 29. November ARPI measurements Figure 30. Time-of-year effects on polarization response ### PART IV: SUMMARY AND DISCUSSION - 49. These field tests were designed to provide quantitative data with which to compare corresponding REMIDS data and so evaluate the performance of the REMIDS sensor against a variety of backgrounds under summer and early fall conditions in a southeastern US locale. These data can be used to assess REMIDS efficiency in discriminating targets from their backgrounds in areas having similar vegetation and coil conditions as tested. - 50. In the Vicksburg Municipal Airport exercises of 1989, summer and fall, the site design and documentation method employed were demonstrated as viable and adequate to be applied to more ambitious tests of longer duration and greater data volume as well as more varied environmental conditions. Moreover, automated data collection and display techniques enabled a timely production of results, implying that preliminary performance and maturity ratings of the sensors' technology may soon be available. The site characterization and target layout for the two REMIDS Vicksburg Airport tests were sufficient for the intent of the exercise, since the attendant measurements will allow comparison of "raw" sensor data, after being calibrated and standardized by WES algorithms, to be co-registered and compared with corresponding targets, backgrounds, and calibration targets. ### REFERENCES - Cespedes, E. R., and Cress, D. H. 1986. "Analysis of Passive Imaging Concepts For Remote Minefield Detection Applications," <u>Proceedings of the 1986 Army Science Conference</u>, US Military Academy, Westpoint, NY. - Cespedes, E. R., Goodson, R. A., and Ginsberg, I. W. 1988 (April). "Multisensor Image Processing Techniques for Real-Time Standoff Minefield Detection," <u>Proceedings of the First National Sensor Fusion Symposium</u>, Orlando, FL. - Correll, D. S., and Correll, H. B. 1975. Aquatic and Wetland Plants of the Southwestern United States, Vol 1 and 2. Stanford University Press, Stanford, CA. - Cress, D. H., Flohr, M. D., and Carnes, B. L. 1984. "A Framework for Digital Airborne Reconnaissance: Application to Surface Minefield Detection Using Passive Imagery," Technical Report EL-84-7, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Cress, D. H., Cespedes, E. R., and Ginsberg, I. W. 1987 (Oct). "Active/Passive Airborne Scanner: Development and Processing for Standoff Surface Minefield Detection," <u>Proceedings of the IRIS Specialty Group on Active Systems</u>, Orlando, FL. - Cress, D. H., Goodson, R. A., and Cespedes, E. R. 1986. "Standoff Minefield Detection: 1982 June 1986," Video Report EL-86-1, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Cress, D. H., and Smith, P. A. 1984. "Data Base for Remote Detection of Minefields: High Resolution Passive Imagery," Technical Report EL-84-8, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Cress, D. H., and Smith, P. A. 1985 (Nov). "Airborne Active/Passive Scanner for Surface Minefield Detection," <u>Proceedings of the IRIS Specialty Group on Active Systems</u>, Naval Postgraduate School, Monterey, CA. - Gleason, H. A., and Cronquist, A. 1963. <u>Manual of Vascular Plants.</u> D. Van Nostrand Co., New York. - Goodson, R. A., Cress, D. H., and Cespedes, E. R. 1988. "Application of Expert System Concepts to Remote Detection of Surface Minefields," Technical Report EL-87-3, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Hansen, G. M., Cress, D. H., Smith, P. A., More, K. A., and Stanich, C. G. 1988 (April). "Development of a Multisensor Airborne Scanner for Remote Minefield Detection," <u>Proceedings of the First National Sensor Fusion Symposium</u>, Orlando, FL. - Long, K. S. 1990. "Site Characterization for Radar Experiments," Technical Report EL-90-8, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Sabol, B., and Hall, K. G. "Analysis of Site and Scene Conditions at the Multi-Sensor Fusion Demonstration, Fort Hunter Liggett, CA, January," in preparation, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - US Army Corps of Engineers. 1971. "Materials Testing," Technical Manual 5-530, Washington, DC. - US Army Engineer School. 1988 (Sep). "Combat Engineer Reference Book," Department of Combined Arms, Fort Belvoir, VA. US Army Engineer Waterways Experiment Station. 1960. "The Unified Soil Classification System," Technical Memorandum No. 3-357, Appendices A and B, Washington, DC. . 1968. "Environmental Data Collection Methods, Volume IV: Vegetation," Instruction Report No. 10, Vicksburg, MS. West, H. W., Friesz, R. R., Dardeau, E. A., Jr., Brown, G. F., Couch, L. E., and Parks, J. A. 1966. "Environmental Characterization of Munitions Sites, Vol 1," US Army Engineer Waterways Experiment Station, Vicksburg, MS. APPENDIX A: SOIL ANALYSIS PROCEDURES ここで となるをが、 野芸をしている ### APPENDIX A: SOIL ANALYSIS PROCEDURES ### Description of Laboratory Soil Analysis ### Specific gravity 1. This is the ratio of the weight in air of a given volume of soil particles at a stated temperature to the weight in air of an equal volume of distilled water at a stated temperature. Specific gravity is sampled as bulk surficial soil. ### Grain-size distribution 2. This is a descriptive measure of the soil particle size classes. It delineates percentages of soil particle sizes by successive sieving using sieves decreasing in size to mesh No. 200 (0.074 mm). Smaller sizes are analyzed in a hydrometer to approximately 0.001-mm diam. As shown in Figure Al, a sample soil gradation sheet, a bar below the x-axis shows the soil classification corresponding to certain grain sizes. The left y-axis shows the percent finer by weight passing the sieve size. The right y-axis shows the percent coarser by weight retained by the sieve size. The x-axis is the particle size in millimetres. ### Soil texture and color 3. After conducting a detailed analysis, the US Ama, Engineer Waterways Experiment Station (WES) Soils Testing Laboratory assigns a soil classification based on the Unified Soil Classification System (USCS) and the US Department of Agriculture and located on each individual soil gradation analysis sheet. A detailed explanation of the USCS is given in Technical Memorandum No. 3-357 (USAEWES 1960).* ### Atterberg limits - 4. Atterberg limits represent the following three plasticity stages that are a function of moisture ranges. Data on Atterberg limits are included on the bottom of the soil gradation analysis sheets. - a. Liquid imit. Defines the upper plastic range of a soil. - <u>b</u>. <u>Plastic limit</u>. Defines the lower limit of the plastic range of a soil. - <u>c</u>. <u>Plasticity index</u>. The difference between the liquid limit and the plastic limit. ^{*} See References at the end of the main text. ### Organic content 5. The living or previously living fraction of the soil. This test defines the organic fraction as that amount of mass lost on ignition during exposure to 550° C. ### Cone Index 6. Soil strength was determined by consistently forcing at a constant rate of penetration of a standard-sized 0.2-in.-area cone through the .pa soil to a specified depth. The force required for penetration is indicated by the displacement on a micrometer gage and is read at the surface and at 2.5-cm-depth intervals. Additional information detailing the cone
penetrometer and use can be found in Army TM 5-530 (US Army Corps of Engineers 1971). humine with adhering some Figure Al. Soil gradation sheet APPENDIX B: ACTIVE REFLECTOMETER POLARIZATION INSTRUMENT (ARPI) ### APPENDIX B: ACTIVE REFLECTOMETER POLARIZATION INSTRUMENT (ARPI) a to the control of t 1. The Active Reflectometer Polarization Instrument (ARPI) was constructed as a support instrument for the Remote Minefield Detection System. The active component consists of a solid state polarized neodymium: yittrium aluminum garnet (Nd:YAG) laser with an output power of approximately 50 mw per square centimeter. The laser beam is sent through a set of lenses to achieve a divergence of 1 deg and then is reflected off a coated mirror, passed through a dichroic, to allow for optical alignment through the viewfinder, reflected off an elliptical mirror, passed out through the receiving lens, and reflected downward by an external mirror toward the target surface. A pair of detectors with matched and calibrated responses are controlled by a United Detector Technology (UDT) S380 radiometer unit fitted with an Institute of Electrical and Electronic Engineers (IEEE)-488 computer interface. Backscattered return must pass through the 2-in. receiving lens with a 3-deg field of view, a polarizing beam-splitting cube, and then a 1,064-nm line filter before reaching the active area of the detectors. A photograph of ARPI is included as Figure Bl. ### Balancing the Channels - 2. When a field of unpolarized radiance (e.g., a sunlit diffusing surface) is viewed, the output from the two channels should be identical, but probably will not be. There will always be small differences in reflectivity and transmission of the optics that can add up to a few percent difference in the outputs of the two channels. The method used to balance the two channels takes advantage of the wavelength calibration provided in the instrument. - 3. The two detectors have been factory calibrated in absolute terms for every 10 nm of wavelength. These calibration data are stored in the removable electrically programmable read only memory (EPROM) in the unit, and when called upon, set the channel gain so that the output reading gives absolute radiometric data. Since we are interested only in relative data, false wavelength settings can be input so as to make small gain adjustments in one or both channels until balance is achieved. Additional "fine tuning" can be accomplished by reducing the wavelength for channel 1 by 10 or 20 nm. Figure B1. Photograph of ARPI ### Focusing 4. The instrument can be focused for any distance from 60 to 120 in. The view. Finder and radiometer channels are particulated so that when the view-finder is visually in focus, so is the radiometer. ### Field of View 5. The radiometer measures all 1,064-nm radiation within a 2-deg field of view centered on the optical axis and is described by the outer circle in the viewfinder reticle. The outgoing laser beam angle is approximately 1 deg in diameter and is described by the inner circle in the viewfinder reticle. The total visual field of view through the viewfinder is approximately 6 deg. APPENDIX C: METEOROLOGICAL AND THERMAL RECORDS, JULY 1989 C3-C4 Vicksburg Airport 12 July 1989 ENVIRONMENTAL SUMMARY . . Ċ Figure Cl. Sample meteorological records of test period beginning on 12 July 1989 (Continued) asia a Haid 6 - Vicksburg Airport 13 July 1989 Thermal Data Vicksburg Airport 13 July 1989 2 \$ 3 1 2 7 2 7 3 Figure C2. Sample thermal records of test period beginning on 12 July 1989 APPENDIX D: METEOROLOGICAL AND THERMAL RECORDS, OCTOBER 1989 D3-D4 TO Share the second and Wind Direction Air Temperature deg C Wind Speed MPH စင္း r Temperature deg C Solar Radiation Figure Dl. October 1989 meteorological records (Sheet 1 of Wind Speed MPH Wind Direction 2.22 98- R Figure D1. (Sheet 3 of 3) コート しき・グルを記録 Uncut Grass (~2 m) — M19 — M74/M75 Tall Grass (≈ 0.5 m) Smooth Bare Soil Rough Bare Soil Short Grass (≈ 12 cm) ## Vicksburg Airport Test ### Vicksburg Airport Test ### Vicksburg Airport Test Smooth Bare Soil Figure D2. (Sheet 2 of 3) Vicksburg Airport Test # -Background - M19 -M15 - M74/M75 Vicksburg Airport Test Vicksburg Airport Test I Nov Smooth Bare Soil Rough Bare Soil Sich Gress ... 18 12 cm) Uncut Grass Tall Grass (≈ 05 m) Short Grass (≈ 12 cm) Rough Bare Soil D13-D14 Uncut Grass (≈ 2 m) (≈ 2 10) Neckero and <u>ء</u> (≈ 2 m). - 1 ## Vicksburg Airport Test Vicksburg Airport Test --- Background --- M19 --- M74/M75 (Sheet 3 of 3) Figure D2.